

Biological Control of Yellow Starthistle: New prospects for an old problem

Lincoln Smith¹, Massimo Cristofaro², Michael Pitcairn³, William Bruckart⁴, Dale Woods³, Timothy Widmer⁵, Dana Berner⁴, Allison Drew¹, 1USDA-ARS, Albany, CA; 2ENEA, Rome, Italy; 3CDFA, Sacramento, CA; 4USDA-ARS, Ft. Detrick MD; 5USDA-ARS-EBCL Montpellier, France (Ismith@pw.usda.gov)


Yellow starthistle (YST) is an alien plant that probably originated in the eastern Mediterranean. It was first collected in California in 1869. and now infests 42% of the state's townships. It diminishes the value of rangeland for grazing and recreation, elevates the risk of wildfire displaces native species, and is toxic to horses.

This weed is much less invasive in its land of origin. presumably because natural enemies, such as insects, plant diseases, animals or competing plants, help to keep it under natural control. We are exploring for insects and pathogens that attack this plant. Prospective agents are tested for host specificity to make sure they do not attack other plants. After evaluation and approval by state and federal agencies, these agents will be released to try to reestablish the natural control that occurs in the land of origin.


Six species of insect biological control agents have been introduced to control vellow starthistle. All six attack the seedheads. The most widespread agents are the false peacock fly (Chaetorellia succinea) and the hairy weevil (Eustenopus villosus). Though the agents have established throughout California, their efficacy is not yet known


Eustenonus


Status of Biological Control Agents


Biological control agent	Common name	First	Status
Urophora jaculata			Never established in USA.
Urophora sirunaseva	YST ¹ gall fly	1984	Widely established, present at most YST infestations in CA & OR; a few sites in WA, ID.
Bangasternus orientalis	YST bud weevil	1985	Widespread in CA, OR, WA & ID.
Chaetorellia australis	YST peacock fly	1988	Prefers bachelor button; established at a few sites in CA; widespread in OR, WA, ID.
Eustenopus villosus	YST hairy weevil	1990	Well established in CA; widespread in OR, WA; a few sites in ID, UT. Very abundant.
Larinus curtus	YST flower weevil	1992	Established at a few sites in CA, WA, ID; widespread in OR.
	accidental introdu	tion:	
Chaetorellia succinea	YST false peacock fly	1991	Widely established in CA & OR, and spreading into W.A. ID & N.V. Has been evaluated for


Yellow Starthistle is an annual that reproduces and spreads only by seed. Because the seedhead seemed a promising target, all previously-released biological control agents were seedhead-feeding insects. Several introduced insects are now widespread; however, they have not reduced plant densities to acceptable levels at most locations. A new agent, a rust pathogen, was first released in July 2003. Foreign exploration has been expanded in Turkey and southern Russia to search for new agents that attack other parts of the plant. New prospects include several newly described species. Two new agents are being evaluated at the Albany guarantine facility to insure that they will be both safe and effective. Other agents are being evaluated by our overseas collaborators. The diversity of prospective agents greatly increases our chances of finding some that are suitably host specific and sufficiently damaging to reduce vellow starthistle populations to innocuous levels in the U.S.


Blister mite, Aceria solstitialis, from

reliminary tests conducted by J.

Newly described species likely to be very

Flea beetle (Psylliodes sp. nr. chalcomera) from s. Russia


New cryptic species discovered: passed preliminary host specificity tests: additional testing underway

M. Cristofaro (ENEA, Rome, Italy), M. Dolgovskaya (Russian Academy of Sciences, St. Petersburg), and P. Audisio (U. Rome, Italy)

Root crown weevil (Ceratapion basicorne) from Turkey develops in rosette

L. Smith (ARS. Albany, CA), M. Cristofaro (ENEA, Italy), R. Hayat (Ataturk U., Turkey), B. Rector (ARS. France


esting safety for nontarget plants in guarantine lab and foreign field tests has shown it to be safe with respect to crops such as artichoke and safflower and


Several other prospective agents are in early stages of evaluation, including a blister mite, a rosette fly, a lace bug, a seedhead weevil, and five fungal pathogens.


